Using the HBD for a High-pT Charged Pion Trigger in p+p Collisions at PHENIX Dave Kawall Christine Aidala UMass Amherst ### Motivation and Basic Concept - Currently no lvl1 charged trigger in the central arms - Offline charged analyses only obtain ~30% of pi0's found in same data set - Trigger for charged pions with pT>~5 GeV/c could be formed using coincidences between the HBD and RICH - Take advantage of current RICH trigger implementation in ERT - Current RICH-EMCal coincidence for the electron trigger requires shower in EMCal → PbSc only 0.85 interaction length - Recover charged pions that only produce MIP in EMCal by using HBD instead ### HBD pads fired per event (PYTHIA MB) ## HBD Pad Charge—Max per Event (PYTHIA MB) N.B. Gain in simulation is $1x10^4$. Observed gains $\sim 5x10^3$. Sample HBD-only rejection factors for various charge thresholds per pad $$1.0 \text{ fC} -> \text{RF} = 3.7$$ $$3.0 \text{ fC} -> \text{RF} = 5.3$$ $$5.0 \text{ fC} -> \text{RF} = 7.1$$ $$7.0 \text{ fC} -> \text{RF} = 9.1$$ $$9.0 \text{ fC} -> \text{RF} = 11.3$$ Question for HBD group: Does charge distribution in MB look reasonable? (ignoring "known" factor 2) (1 fC ~ 2/3 photoelectron) # Cluster Charge vs. Simulated pT (single particle simulation) Does cluster charge for particles below threshold (MIPs) look reasonable? #### Will Scintillation Be a Problem? - What is scintillation yield per charged particle in wavelength range of CsI sensitivity? - Working assumption: Scintillation not an issue in p+p because so few charged tracks; 1 photon per pad max. - Do low-energy particles ever spiral around forever? - (++ magnetic field config in p+p) # Efficiencies vs. pT (single particle simulation) Turn-on dominated by RICH, which has higher threshold than HBD. Efficiency plateaus at or just above ~6 GeV/c. ~50% efficiency from simulation. (~75% HBD x ~65% RICH) 75% HBD efficiency reasonable? Where are losses in simulation primarily coming from? Could we gain efficiency by running with RB off in pp? #### How are the pads assigned to the FEMs? - Perhaps the simplest level-1 output from the HBD would be the OR of 48 pads in a FEM - then check to see if RICH hit at same phi - How are the pads assigned to a FEM? (in strips? rectangles?) - ideally we'd like to map RICH elements with HBD elements at the same phi - this would be easier if FEMs mostly contain pads at same or similar phi ### Extra slides ### HBD Cluster Charge (PYTHIA MB)